# Human Exploration and Operations Committee Status # **NAC HEO Committee Members** - Ms. Bartell, Shannon - Mr. Bowersox, Ken, Chair - Ms. Budden, Nancy Ann - Dr. Chiao, Leroy - Dr Condon, Stephen "Pat" - Mr. Cuzzupoli, Joseph W. - Mr. Holloway, Tom - Mr. Lon Levin - Dr. Longenecker, David E. - Mr. Lopez-Alegria, Michael - Mr. Malow, Richard N. - Mr. Odom, Jim (James) - Mr. Sieck, Robert - Mr. Voss, James # **Major Events Since Last NAC Meeting** - ISS passed 15 years of operations with crew - One Year Crew past 75% complete - ISS EVAs - Successful HTV-5 cargo mission - Successful Progress cargo missions 60P and 61P - Soyuz 44 launch and 42 landing - Continued ISS science for Increment 44 and 45 - SLS CDR - Contracts for first commercial crew missions to Boeing and SpaceX - Release of Journey to Mars Pioneering Space # **NAC HEO Meeting Summary November, 2015** #### **NAC HEO Committee Meeting** Wednesday, November 4th, 2015 Human Exploration and Operations Status Exploration Systems Status Advanced Exploration Systems Status Thursday, November 5th, 2015 HEOMD Status ISS Status Commercial Crew Status Commercial Crew Contractor Briefings Committee Discussion and Deliberation # **International Space Station Status** NASA esa Sam Scimemi Director, ISS NASA HQ **HEO NAC** November 2015 # **ISS Flight Plan** MAPI: OP/Randy Morgan Chart Updated: October 26, 2015 NASA: OC4/John Coggeshall # **Increment 45 Overview: Crew** 42S Dock 3/28/15 44S Dock 9/2/15 44S Undock 3/3/16 Scott Kelly CDR (U) - 42S / / 44S \ Oleg Kononenko 43S Dock 7/23/15 43S Undock 12/22/15 Mikhail Kornienko FE (R) - 42S↑ / 44S↓ FE (R) - 43S Kimiya Yui FE (J) - 43S Sergei Volkov FE (R) - 44S 44S Undock 3/3/16 Kjell Lindgren FE (U) - 43S # **Total ISS Consumables Status** | | T1: Current Capability | | T2: Current Capability + 62P + OA-4 | | | | |----------------------------------------------------------|------------------------|-----------------------|------------------------------------------------|-----------------------|--|--| | Consumable – based on current,<br>ISS system status | Date to Reserve Level | Date to zero supplies | Date to Reserve Level | Date to zero supplies | | | | Food - 100% | February 09, 2016 | April 02, 2016 | May 28, 2016 | July 15, 2016 | | | | кто | February 07, 2016 | March 31, 2016 | June 26, 2016 | August 10, 2016 | | | | Filter Inserts | October 28, 2016 | December 19, 2016 | Dec <mark>ember</mark> 19, 2 <mark>01</mark> 6 | > December 31, 2016 | | | | Toilet (ACY) Inserts | May 28, 2016 | July 12, 2016 | June 22, 2016 | August 06, 2016 | | | | EDV + TUBSS (UPA Operable) | June 28, 2016 | October 07, 2016 | September 30, 2016 | > December 31, 2016 | | | | Pre-Treat Tank | March 23, 2016 | May 11, 2016 | August 14, 2016 | October 06, 2016 | | | | Water (Nominal Usage) | June 02, 2016 | September 11, 2016 | July 20, 2016 | November 07, 2016 | | | | Consumable - based on system failure | | | | | | | | EDV + TUBSS (UPA Failed) | March 13, 2016 | May 02, 2016 | May 04, 2016 | June 27, 2016 | | | | Water, if no WPA (Ag & lodinated) | March 05, 2016 | May 23, 2016 | April 12, 2016 | June 24, 2016 | | | | O <sub>2</sub> if Elektron supporting 3 crew<br>& no OGA | November 28, 2015 | March 31, 2016 | December 26, 2015 | May 21, 2016 | | | | O <sub>2</sub> if neither Elektron or OGA | November 09, 2015 | January 02, 2016 | November 09, 2015 | January 20, 2016 | | | | LiOH<br>(CDRAs and Vozdukh off) | ~0 Days | ~14 Days | ~0 Days | ~14 Days | | | ## **HTV5 Mission Status** #### Mission Planning - Stage Operations Readiness Review (SORR) completed on 7/27/15 - Successful launch on 8/19/15 and berthing on 8/24/15 - No major issues tracked during mission - Successful departure on 9/28/15 #### > Cargo - Pressurized cargo included Node 1 galley rack, MSPR-2 (JAXA rack), 30 Contingency Water Container – Iodine (CWC-I), and additional soft-stow cargo - MPSR 2 was removed from HTV and installed in JEM in Aug - Late load shipments #1 and #2 arrives at TNSC on 7/27/15 and 7/30/15 (NASA 992) - Outstanding coordination post SpaceX-7 failure to adjust and add capability (MPSR front rack) - Late load #1 and #2 completed on 8/13/15 - Vehicle launched ~ 8000 lbs pressurized, 1450 lbs external - Trash Removed: 4,350 pounds #### External Cargo - CALorimetric Electron Telescope (CALET) which will investigate the high energy universe was removed from the HTV5 Exposed Pallet (EP) and installed to ISS - MCE, SMILES and STP-H4 experiments were installed on EP for disposal; EP was returned to HTV5 on 9/15/15 HTV5 berthed on 8/24/15 # **OA-4 (Orb-4) Mission Status** #### Mission Planning - Orbital has contracted with United Launch Alliance (ULA) for an Atlas V launch of Cygnus - First use of Atlas V401 with the Cygnus spacecraft - Cargo Integration Review (CIR) was conducted on 7/29/15 - Safety Review Panel (SRP) TIMs on 8/5/15 and 9/15/15 - Chief Engineer Readiness Review was completed on 9/1/15 - ➤ SRP Phase 3 is planned for completion on 10/13/15 #### Pressurized Cargo complement - NASA delivered ISS cargo manifest in June - Planned Upmass: 7,730 pounds #### Cygnus Status - First enhanced Cygnus with a longer Pressurized Cargo Module (PCM) and lightweight solar arrays - Service Module (SM) will accommodate changes to the TriDAR/LIDAR configuration - PCM completed FE1410 testing at the Cape on 8/20/15 - SM completed Final Integrated Systems Test (FIST) and scheduled to arrive at the Cape on 10/15/15 - ➤ Initial cargo arrival is planned for 10/16/15 #### > Atlas V 401 - Payload Adapter has been manufactured and is ready for integration - Booster ship to CCAFS is planned for 10/30/15 # **SpaceX-8 Mission Status** #### Mission Planning - Cargo Integration Review (CIR) Part 1 completed on 5/28/15 with Part 2 planned for Oct - > Safety Review Panel (SRP) Phase 3 review is planned to be complete by 10/7/15 - Post Qualification Review (PQR) is planned for Nov - Stage Operations Readiness Review (SORR) is planned for Dec #### Pressurized Cargo - ➤ 1 Animal Enclosure Module-Transporter (AEM-T), 3 Polars (2 powered), and a NORS O2 Tank - ➤ Planned Upmass: 3,810 pounds. Planned Return: 4,100 pounds #### External Cargo Bigelow Expandable Activity Module (BEAM) arrived at KSC on 7/23/15 and is dwelling in the SSPF until SpX is ready to integrate #### Dragon Status - Capsule and trunk stacking for integrated checkouts at Hawthorne was completed on 7/27/15 - Final hatch blowdown and Acceptance Test Procedure (ATP) was completed on 8/25/15 - ➤ Vehicle in the Loop (VITL) and polarity testing was completed on 8/31/15 - Trunk and capsule are planned to be shipped by 10/9/15 #### > Falcon 9 Status - > SpX-8 will be first CRS Falcon flight with full thrust capability (2<sup>nd</sup> or 3<sup>rd</sup> Falcon flight with full thrust) - > Interstage in final assembly preparing for Stage 1 mate - > M1D qualification completion is planned for Oct with MVac qualification planned for Nov - Stage 1 and 2 are planned to ship to TX by Nov for ATP # **62P Progress-MS** - ▶ 62P is the first Progress MS vehicle - A number of updates to the Progress included in this version of the vehicle - MMOD shielding modified on the Orbital compartment (matches Soyuz vehicle updates) - Utilizes Kurs-NA rendezvous system instead of Kurs-A - > GLONASS/GPS satellite navigation system added and previous orbital navigation hardware - Kvant radio replaced with S-band satellite communication system - First Progress flight on Soyuz 2.1A booster since 59P accident - Russian specialists conducted coupled loads analysis with the Progress updates and the Soyuz 2.1A Booster - NASA has requested Russian specialist to present special topic from this analysis at upcoming reviews - NASA has requested a special topic on this at the Vehicle Assessment Review, SORR and FRR. - Next Steps - ▶ 62P Vehicle Assessment Review 10-15-15 - 62P SORR under review - > 62P FRR under review # HSF Transition from ISS to cis-lunar space and ISS Status Sam Scimemi Director, International Space Station NASA Headquarters HEOMD NAC November 4, 2015 # Transitioning HSF from ISS to Cis-Lunar Space (Earth Reliant to the Proving Ground) #### Earth Reliant # Long Duration Human Health & Habitation Research and Demonstrations \* Currently building a plan to demonstration on ISS the Mars habitation systems. Goal at the end of the 2020s: Mars ready -One year crewed mission(s) in cis-lunar space Knowledge & Capabilities #### **Proving Ground** Short Duration Habitation & Transportation system validation Long duration human health & habitation Validation for Mars transit **Knowledge & Capabilities** #### **Learning how to be Earth Independent** - SLS/Orion performance validation - Crew health and performance research and validation - Habitation systems performance validation including EVA - Radiation shielding characterization and validation - Guidance and navigation in deep space - Prox ops and docking in deep space - Breaking the logistics chain - Reduced reliance on the ground control - Validating other spacecraft system validation (power, propulsion, communications, etc.) # **Habitation Systems Objectives** | System | Includes | Today | Cis-Lunar Goal | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Life Support recovery, waste collection 90% re and processing <6 mo l | | 42% recovery of O2 from CO2;<br>90% recovery of H2O;<br><6 mo MTBF for some<br>components | >75% recovery of O2 from CO2;<br>>98% recovery of H2O;<br>>2 yr MTBF | | Environmental<br>Monitoring | atmosphere, water, microbial, particulate, and acoustic monitors Limited, crew-intensive on-board capability; rely on sample return to Earth | | On-board analysis capability with no sample return; identify and quantify species and organisms in air & water | | Crew Health | exercise equipment, medical treatment and diagnostic equipment, long-duration food storage | Large, cumbersome exercise equipment, limited on-orbit medical capability, food system based on frequent resupply | Small, effective exercise equipment,<br>on-board medical capabilities, long-<br>duration food system | | EVA | Exploration suit ISS EMU's based on Shuttle heritage technology; not extensible to surface ops | | Next generation spacesuit with greater mobility, reliability, enhanced life support, operational flexibility | | Fire | Fire Non-toxic portable fire extinguisher, emergency mask, combustion products monitor, fire cleanup device Large CO2 suppressant tanks, 2- cartridge mask, obsolete fire products. No fire cleanup other than depress/repress | | Unified fire safety approach that works across small and large architecture elements | | including polyethylene, water, polyethylene polyethylene, water, polyeth | | Node 2 CQ's augmented with polyethylene to reduce the impacts of trapped proton irradiation for ISS crew members | Solar particle event storm shelter based on optimized position of onboard materials and CQ's with minimized upmass to eliminate major impact of solar particle event on total mission dose | # **HRP Integrated Path to Risk Reduction** ISS Required ISS Not Required Milestones Requires ISS # SLS, Orion, and Ground Systems Beginning human exploration beyond LEO as soon as practicable helps secure our future in space. > Orion Crewed Spacecraft Ground Systems Development & Operations Space Launch System # **Orion Accomplishments** First weld of Orion Exploration Mission-1 crew module pressure vessel Michoud Assembly Facility A manufacturing development unit of Orion's heat shield is being built at Lockheed Martin's facility in Denver Pieces for the Orion spacecraft that will fly on EM-1 being prepared for welding at MAF Orion's most challenging parachute drop test to date a success in August in Yuma, Arizona The Orion Crew Module Adapter simulator arrives at Plum Brook Station Space Power Facility in Sandusky, Ohio # Space Launch System Accomplishments Launch Vehicle Stage Adapter Test Article fabrication Booster Test Article in progress for second qualification firing RS-25 engine test conducted at Stennis Space Center Steel towers rising for new SLS test stand at Marshall Space Flight Ctr. SLS Core Stage hydrogen tank progress, Michoud Assembly Facility Pegasus barge completed, in dock at Stennis Space Center # Ground Systems Development & Operations Accomplishments Platform H is the newest platform to be delivered to the VAB at KSC Simulation tests in Firing Room 4 at the Launch Control Complex at KSC ICPS Umbilical arm guided into vertical position at the LETF at KSC Ribbon cutting for Small Class Vehicle Launch Pad 39C Modifications complete to Mobile Launcher base and tower structure at KSC # **Elevated Interdependencies** #### No Elevated Interdependencies at this time The team has managed Interdependencies through normal business processes and raised internally within Program management as needed to resolve minor issues # **HEOMD's Advanced Exploration Systems** Status Update **Jason Crusan** **Director, Advanced Exploration Systems Division** **Human Exploration and Operations Mission Directorat** **November 4, 2015** # **EARTH RELIANT** # **NEAR-TERM OBJECTIVES** # DEVELOP AND VALIDATE EXPLORATION CAPABILITIES IN AN IN-SPACE ENVIRONMENT - Long duration, deep space habitation systems - Next generation space suit - Autonomous operations - Communications with increased delay - Human and robotic mission operations - Operations with reduced logistics capability - Integrated exploration hardware testing #### LONG-DURATION HUMAN HEALTH EVALUATION - Evaluate mitigation techniques for crew health and performance in micro-g space environment - Acclimation from zero-g to low-g #### **COMMERCIAL CREW TRANSPORTATION** Acquire routine U.S. crew transportation to LEO # PROVING GROUND OBJECTIVES # **Enabling Human Missions to Mars** # TRANSPORTATION # WORKING IN SPACE #### STAYING HEALTHY - Heavy Launch Capability: beyond low-Earth orbit launch capabilities for crew, co manifested payloads, large cargo - <u>Crew</u>: transport at least four crew to cislunar space - In-Space Propulsion: send crew and cargo on Mars-class mission durations and distances - <u>ISRU</u>: Understand the nature and distribution of volatiles and extraction techniques and decide on their potential use in human exploration architecture. - Deep-space operations capabilities: EVA, Staging, Logistics, Human-robotic integration, Autonomous operations - <u>Science</u>: enable science community objectives - Deep-Space <u>Habitation</u>: beyond low-Earth orbit habitation systems sufficient to support at least four crew on Mars-class mission durations and dormancy - Crew Health: Validate crew health, performance and mitigation protocols for Mars-class missions # **AES RECENT ACCOMPLISHMENTS** **BEAM:** Delivered flight hardware to KSC for launch on SpaceX-8 NET January 2016. Resource Prospector: Completed field test of prototype rover and RESOLVE sample analysis payload in JSC rock yard. Logistics Reduction: Delivered Multi-Purpose Cargo Transfer Bag for demo on ISS. Bag will be repurposed to provide acoustic insulation of treadmill noise. **Life Support Systems:** Completed Systems Requirements Review for Spacecraft Atmosphere Monitor. ISS demo planned in 2018. Spacecraft Fire Safety: Completed System Acceptance Review for the Saffire-I, II, and III flight experiments. Saffire-I will be launched on the Orb-5 mission in March 2016. Nuclear Thermal Propulsion: Fabricated graphite composite fuel element and tested in 2800K hot hydrogen flow. # CCP Status to the NASA Advisory Council Human Exploration and Operations Committee Kathryn Lueders Manager Commercial Crew Program **November 5, 2015** # **Certification / CoFR Plan Overview** - <u>CTS Certification</u> is the approval of the Commercial Provider's evidence that all tests/analyses/verification and validation proves that the baseline design meets the requirements (e.g. reference configuration) - CTS Certification will be incrementally approved through Oversight and Risk Based Insight in parallel to CCtCap Certification related milestones (i.e. Uncrewed Flight Test DCR, Crewed Flight Test DCR, ORR, and CR) - To support this CTS Certification process, CCP SE&I will revise the existing Certification Plan (CCT-PLN-2000) to include the Certification endorsements and sub-endorsements - <u>CTS CoFR</u> refers to the NASA endorsement that compares and validates the hardware built and any issues uncovered to the reference certified configuration - CTS CoFR will be incrementally approved through Oversight and Risk Based Insight in parallel to CCtCap Flight Readiness milestones: (i.e. Uncrewed Flight Test FTRR, Crewed Flight Test FTRR, and PCM FRRs) - To support this CTS CoFR process, CCP SE&I will create the CCP CoFR Plan (CCT-PLN-2100) to document the overall philosophy, roles and responsibilities and CoFR endorsements and sub-endorsements. # **NASA CCP Certification** - CCP Certification/CoFR strives to achieve a balance of insight/oversight appropriate for shared government & industry accountability in establishing a safe, reliable, and cost-effective CTS - The Industry Partner is responsible for the design, development, test and evaluation; culminating in their certification assertion of its CTS to transport crew to and from the ISS. - NASA CCP is accountable for ensuring compliance to CCP's human spaceflight requirements thru evaluation and approval of the Contractor's compliance evidence and execution of NASA's insight into the Contractor's solution in accordance with a risk based insight approach implemented under a shared assurance model. # **CCP** Requirement Development #### NPR 8705.2B Allocation to CCTS - Agency, HEOMD, and Program retain key accountability for NASA Human Spaceflight safety and mission success requirements allocated from NPR 8705.2B within overall NASA and industry shared accountability structure - NPR 8705.2B was used as a basis in developing the HEOMD-10001 document, with applicable requirements flowed down to CCP Requirements documents, which have been levied on the CCtCap contract - The Human Rating Certification Package in NPR 8705.2B Appendix D represents a sub-set of the data required in the CCTS Certification Data Package defined in HEOMD-10001 # CCT-REQ-1130 / SSP 50808 - CCT-REQ-1130 requirement are the requirement set for the entire CTS from launch through landing while independent of ISS - SSP 50808 is an over-arching Interface Requirements Document for ISS - Covers CRS and Commercial Crew - Contains requirements that are necessary for the docking or berthing to the ISS - Contains requirements governing the visiting vehicle within the 4 x 2 x 2 km approach ellipsoid around ISS - Contains requirements for the vehicle as docked to ISS - Day to day living and activities as part of station #### Standards - All standards for both documents have been reviewed and are the same or complimentary. - An example of complimentary are the two fracture control standards. One is for the broad scope of the system and the other is ISS specific: - NASA-STD-5019 for system fracture control - SSP 30558 for ISS specific fracture control #### Variances - Variances can be submitted for both CCT-REQ-1130 and SSP 50808 requirements - All variances will be reviewed and approved through the appropriate Program Board structure - Requests for variances to SSP 50808 processed in accordance with ISSP Board Structure - ISS Integration is based on successful visiting vehicle integration both with International Partners and Commercial Resupply Services (CRS) # **CCT-REQ-1130** ## **Purpose and Mapping** #### CCT-REQ-1130 contains: - Performance requirements in meeting the ISS DRM documented in CCT-PLN-1110 - Human rating requirements allocated from NPR 8705.2B (trace shown below) | | | → Maps to | | | | | |--------------------------|---------------------------|-------------|-----------------------------|---------------------------|--|--| | NPR 8705.2B Human-Rating | | HEOMD- | | | | | | Technical Requirements | | 10001 | → Allocated to CCT-REQ-1130 | | | | | (Chapter 3) | | Requirement | | Requirement | | | | Key | Title | Key | Key | Title | | | | | | | 3.10 | | | | | | | | (and | Human Health, Medical | | | | 3.2.1 | Crew Environment | 5.2.1 | subs) | and Performance | | | | | | | 3.2.5.11 | Pressure Suits | | | | | Probabilistic Safety | | | | | | | 3.2.2 | Criteria | 5.2.2 | 3.2.1.1 | Loss of Crew Risk | | | | | | | 3.2.1.2 | Loss of Mission Risk | | | | | | | | Failure Tolerance to | | | | 3.2.3 | Failure Tolerance | 5.2.3 | 3.2.3.1 | Catastrophic Events | | | | | | | | Separation of Redundant | | | | | | | 3.2.3.3 | Systems | | | | | Failure Tolerance without | | | Failure Tolerance without | | | | 3.2.4 | Emergency Equipment | 5.2.4 | 3.2.3.2 | Aborts | | | | | Tolerate Inadvertent | | | Tolerate Inadvertent | | | | 3.2.5 | Operator Action | 5.2.5 | 3.8.5.1.2 | Action | | | | | Tolerate Inadvertent | | | | | | | | Operator Action during | | | Tolerate Inadvertent | | | | 3.2.6 | Failure | 5.2.6 | 3.8.5.1.4 | Action during Failure | | | | | | | | Software Engineering | | | | 3.2.7 | Critical Software Control | 5.2.7 | 3.9.2.1 | Requirements | | | | | Detect and Annunciate | | | Detect and Annunciate | | | | 3.2.8 | Faults | 5.2.8 | 3.2.4.1 | Faults | | | | NPR 8705.2B Human- | | → Maps to HEOMD- | ) Alla | d CCT DEO 4120 | |------------------------------------|---------------------|------------------|-----------------------------|---------------------------| | 1 | ating Technical | 10001 | → Allocated to CCT-REQ-1130 | | | Requirements (Chapter 3) Key Title | | | Key | Requirement<br>Title | | | Isolate and Recover | , | | Isolate and Recover from | | 3.2.9 | from Faults | 5.2.9 | 3.2.3.4 | Faults | | | Health and Status | | | Record and Display Health | | 3.2.10 | Data | 5.2.10 | 3.2.4.2 | and Status | | | Autonomous | | | Autonomous Operation of | | 3.2.11 | Operation of System | 5.2.11 | 3.2.6.3 | System | | | Access Emergency | | | Access Emergency | | 3.2.12 | Equipment | 5.2.12 | 3.2.5.1 | Equipment | | | Crew Control of | | | | | 3.3.1 | Vehicle | 5.3.1 | 3.8.5.1.1 | Crew Control of Vehicle | | | Manually Override | | | Manually Override | | 3.3.2 | Software | 5.3.2 | 3.2.6.1 | Software | | | | | | Manually Override | | | | | | Software - Post- | | | | | 3.2.6.2 | Separation | | | Ground Monitoring | | | Ground Monitoring and | | 3.3.3 | and Operation | 5.3.3 | 3.7.1 | Operation | | | Manual Control of | | | Manual Control of Vehicle | | 3.4.1 | Vehicle Flight Path | 5.4.1 | 3.8.4.1 | Flight Path | | | | | | Manual Piloting for | | | | | 3.8.4.2 | Docking | | 3.4.2 | Handling Qualities | 5.4.2 | 3.8.4.3 | Handling Qualities | # **Commercial Crew Summary** #### CCP - Continues to work with both Providers on maturing their designs - Establishing the NASA expectations for both the CCP Certification Plan and Certification of Flight Readiness Plans #### Both Providers - Are meeting contractual milestones - Are progressing through the Phase II Safety Reviews - Are working detailed Verification and Validation planning - Are maturing their detailed designs - Are providing increased insight opportunities for the NASA team - Have advanced beyond paper products and are building and testing hardware - They, and we, have a great deal of work in front of us. ## **Observations from HEOMD Presentations** - Plan for Commercial Crew vehicle certification and flight readiness seems reasonable – critical work and process definition ahead - Capability requirements for future exploration being used to guide ISS transition - Progress on ISS transition plans work still under way - SLS, Orion, and ground systems building momentum - Current capability based approach for human exploration is reasonable considering current political and economic environment # Top Concerns - Lack of US launched crew transportation to Low Earth Orbit - Interruption in US launched cargo capability - Current level of definition for Mars exploration architecture impedes effort to generate support. - Cost impact of NASA processes are a threat to accomplishment of NASA's exploration mission - Low SLS and Orion Launch rate pose future risks for proficiency of the operations team and reduce program resilience in the event of mission failure # **Special Topics at Future HEO Committee Meetings** #### **Future Special Topics:** - International Participation in Future Human Exploration - ISS uses for Exploration development - ISS transition after 2024 - Exploration plans after ARM - Plans for Transition of Administration #### Items for Continued Review - NASA Management Processes - Certification of readiness process for commercial crew - Integration and Standardization www.nasa.gov